


www.rainscapes.org

NATURAL ASSOCIATIONS OF TREES AND SHRUBS FOR THE PIEDMONT A list of plants which are naturally found growing with each other and which adapted to the similar growing conditions to each other

		Scientific Name	Common Name
Maple Woods	Trees	<i>Acer buergeranum</i>	Trident maple
		<i>Acer saccharum</i>	Sugar maple
		<i>Acer rubrum</i>	Red Maple
		<i>Betula nigra</i>	River birch
		<i>Cornus florida</i>	Flowering dogwood
		<i>Fagus grandifolia</i>	American beech
		<i>Liriodendron tulipifera</i>	Tulip-tree, yellow poplar
		<i>Liquidamber styraciflua</i>	Sweetgum
	<i>Magnolia grandiflora</i>	Southern magnolia	
	Shrubs	<i>Amelanchier arborea</i>	Juneberry, Shadbush, Servicetree
		<i>Hamamelis virginiana</i>	Autumn Witchhazel
		<i>Ilex opaca</i>	American holly
		<i>Ilex vomitoria</i> ***	Yaupon Holly
		<i>Viburnum acerifolium</i>	Maple leaf viburnum

Oak Woods	Trees	<i>Aesulus parviflora</i> <i>Aesulus pavia</i> <i>Carya ovata</i> <i>Cornus florida</i> <i>Halesia carolina</i> <i>Ilex cassine</i> <i>Ilex opaca</i> <i>Liriodendron tulipifera</i> <i>Ostrya virginiana</i> <i>Prunus serotina</i> <i>Quercus alba</i> <i>Quercus coccinea</i> <i>Quercus falcata</i> <i>Quercus palustris</i> <i>Quercus rubra</i> <i>Quercus velutina</i> <i>Sassafras albidum</i>	Bottlebrush buckeye Red buckeye Shadbark hickory Flowering dogwood Croлина silverbell Cassina, Dahoon American Holly Tulip-tree, yellow poplar Ironwood Wild black cherry While oak Scarlet oak Spanish red oak Pin oak Red oak Black oak Sassafras
	Shrubs	<i>Azalea nudiflorum</i> <i>Azalea canescens</i> <i>Ilex verticillata</i> <i>Kalmia latifolia</i> <i>Rhododenron calendulaceum</i> <i>Rhus copallina</i> <i>Rhus typhina</i> <i>Vaccinium pensylvanicum</i>	Pinxterbloom azalea Piedmont azalea Winterberry Mountain laurel Flame azalea Staghorn sumac Shining sumac Low-bush blueberry
Pine Woods	Trees	<i>Magnolia grandiflora</i> <i>Pinus echinata</i> <i>Pinus resinosa</i> <i>Pinus rigida</i> <i>Pinus strobus</i> <i>Pinus taeda</i>	Southern magnolia Shortleaf Pine Red pine Pitch pine White pine Loblolly pine
	Shrubs	<i>Gaylussacia baccata</i> <i>Myrica cerifera</i> <i>Myrica pennsylvanica</i> <i>Rhododenron calendulaceum</i>	Black Huckleberry Southern Waxmyrtle Bayberry Flame azalea

Juniper Slopes	Trees	<i>Juniperus virginiana</i> <i>Robina psuedo-acacia</i>	Red-cedar False acacia (locust)
	Shrubs	<i>Cornus racemosa</i> <i>Juniperus communis</i> <i>Myrica cerifera</i> <i>Quercus ilicifolia</i> <i>Rhus glabra</i> <i>Rosa blanda</i> <i>Vaccinium pensylvanicum</i> <i>Viburnum dentatum</i> <i>Viburnum lentago</i> <i>Viburnum prunifolium</i> <i>Zanthoxylum americanum</i>	Gray dogwood Common Juniper Southern Waxmyrtle Scrub oak Smooth sumac Meadow rose Low-bush blueberry Arrowwood Mannyberry Blackshaw Prickly-ash
Beside a Stream or Pond (note some plants listed here are also very drought tolerant)	Trees	<i>Acer negundo</i> <i>Acer rubrum</i> <i>Carpinus caroliniana</i> <i>Carya glabra</i> <i>Carya ovata</i> <i>Celtis occidentalis</i> <i>Crataegus Crus-galli</i> <i>Fraxinus americana</i> <i>Magnolia virginiana</i> <i>Platanus occidentalis</i> <i>Quercus palustris</i> <i>Salix nigra</i>	Box-elder Red maple American Hornbeam Pignut hickory Shagbark hickory Hackberry Cockspur thorn White ash Sweetbay magnolia Buttonwood or sycamore Pin oak Black willow
	Shrubs	<i>Alnus rugosa</i> <i>Aronia arbutifolia</i> <i>Clethra alnifolia</i> <i>Hamamelis virginiana</i> <i>Ilex glabra</i> <i>Lindera benzoin</i> <i>Salix discolor</i> <i>Sambucus canadensis</i>	Hazel of smooth alder Red Chokeberry Sweet pepperbrush Autumn witchhazel Inkberry Spicebush Pussywillow American or sweet elder, Elderberry

***Suitable for warmer areas of Montgomery County/ protected locations

Non-Web Sources:

Ireys, Alice Ricknagel. 1967. How to Plan and Plant Your own Property Pub: M. Barrows & Co., Inc. NY, p. 57-58.

Smyser, Carol. 1984. Nature's Design: A Practical Guide to Natural Landscaping.
Pub: Rodale Press, Emmaus, PA.

Dirr, Michael. 1990. Manual of Woody Landscape Plants, Their Identification, Ornamental Characteristics, Culture, Propagation and Uses Pub: Stipes Publishing Co., Champaign Illinois.

prep: A. English, RLA, ASLA